TABLE 2 TO APPENDIX A-RADIONUCLIDES-Continued | (2)—
Atomic
Num-
ber | (3)—Reportable
Quantity (RQ)
Ci (TBq) | |-------------------------------|--| | 70 | 10 (.37) | | 70 | 100 (3.7) | | 70 | 1000 (37) | | 70 | 1000 (37) | | 39 | 10 (.37) | | 39 | 1000 (37) | | 39 | 10 (.37) | | 39 | 10 (.37) | | 39 | 10 (.37) | | 39 | 100 (3.7) | | 39 | 10 (.37) | | 39 | 1000 (37) | | 39 | 100 (3.7) | | 39 | 100 (3.7) | | 39 | 1000 (37) | | 39 | 1000 (37) | | 30 | 100 (3.7) | | 30 | 1000 (37) | | 30 | 10 (.37) | | 30 | 1000 (37) | | 30 | 100 (3.7) | | 30 | 100 (3.7) | | 30 | 100 (3.7) | | 40 | 100 (3.7) | | 40 | 10 (.37) | | 40 | 100 (3.7) | | 40 | 1 (.037) | | | 10 (.37) | | 40 | 10 (.37) | | | Atomic Number 70 70 70 70 70 70 70 939 39 39 39 39 39 39 39 39 39 30 30 30 30 40 40 40 40 40 40 40 | \$ The RQs for all radionuclides apply to chemical compounds containing the radionuclides and elemental forms regardless of the diameter of pieces of solid material. † The RQ of one curie applies to all radionuclides not otherwise listed. Whenever the RQs in TABLE 1—HAZARDOUS SUBSTANCES OTHER THAN RADIONUCLIDES and this table conflict, the lowest RQ shall apply. For example, uranyl acetate and uranyl nitrate have RQs shown in TABLE 1 of 100 pounds, equivalent to about one-tenth the RQ level for uranium-238 in this table. * The method to determine the RQs for mixtures or solu- uranium-238 in this table. ** The method to determine the RQs for mixtures or solutions of radionuclides can be found in paragraph 7 of the note preceding TABLE 1 of this appendix. RQs for the following four common radionuclide mixtures are provided: radium-226 in secular equilibrium with its daughters (0.053 curie); natural uranium (0.1 curie); natural uranium in secular equilibrium with its daughters (0.052 curie); and natural thorium in secular equilibrium with its daughters (0.011 curie). ***Indicates that the name was added by RSPA because it appears in the list of radionuclides in 49 CFR 173.435. The reportable quantity (RQ), if not specifically listed elsewhere in this appendix, shall be determined in accordance with the procedures in paragraph 7 of this appendix. #### [Amdt. 172-122, 55 FR 46798, Nov. 7, 1990] EDITORIAL NOTE: For FEDERAL REGISTER citations affecting appendix A to §172.101, see the List of CFR Sections Affected in the Finding Aids section of this volume. ### APPENDIX B TO §172.101—LIST OF MARINE POLLUTANTS - 1. This appendix lists potential marine pollutants as defined in §171.8 of this subchapter. - 2. If a marine pollutant meets the definition of any hazard class or division as defined in this subchapter, other than Class 9, the class of the material must be determined in accordance with §173.2a of this subchapter. - 3. This appendix contains two columns. The first column, entitled "S.M.P." (for severe marine pollutants), identifies whether a material is a severe marine pollutant. If the letters "PP" appear in this column for a material, the material is a severe marine pollutant, otherwise it is not. The second column, entitled "Marine Pollutant", lists the marine pollutants. - 4. If a material not listed in this appendix meets the criteria for a marine pollutant, as provided in the General Introduction of the IMDG Code, Guidelines for the Identification of Harmful Substances in Packaged Form, the material may be transported as a marine pollutant in accordance with the applicable requirements of this subchapter. - 5. If approved by the Associate Administrator for Hazardous Materials Safety, a material listed in this appendix which does not meet the criteria for a marine pollutant, as provided in the General Introduction of the IMDG Code, Guidelines for the Identification of Harmful Substances in Packaged Form, is excepted from the requirements of this subchapter as a marine pollutant. APPENDIX B TO § 172.101—LIST OF MARINE POLLUTANTS | S.M.P. | Marine Pollutant | | | |----------|--|--|--| | (1) | (2) | | | | PP | Acetal Acetal Acetaldehyde Acetone cyanohydrin, stabilized Acetylene tetrabromide Acetylene tetrachloride Acrolein, inhibited Acrolein, inhibited Acrylic aldehyde, inhibited Alcohol C-12 - C-16 poly(1-6) ethoxylate Alcohol C-13 - C-15 poly(1-6) ethoxylate Alcohol C-6 - C-17 (secondary)poly(3-6) ethoxylate Aldicarb Aldrin Alkyl (c12-c14) dimethylamine Alkyl (c7-c9) nitrates Alkylbenzenesulphonates, branched and straight chain | | | | PP
PP | Alkylphenols, liquid, n.o.s. (including C2-C12 homologues) Alkylphenols, solid, n.o.s. (including C2-C12 homologues) Allyl bromide ortho-Aminoanisole Aminocarb Ammonium dinitro-o-cresolate n-Amylbenzene Amyl mercaptans Anisole Azinphos-ethyl Azinphos-ethyl Barium cyanide Bendiocarb Benomyl Benquinox Benzaldehyde Benzyl chlorocarbonate | | | # § 172.101 # 49 CFR Ch. I (10-1-99 Edition) | S.M.P. | Marine Pollutant | S.M.P. | Marine Pollutant | |--------|---|----------|---| | (1) | (2) | (1) | (2) | | | Benzyl chloroformate | PP | Chlorpyriphos | | PP | Binapacryl | PP | Chlorthiophos | | | N,N-Bis (2-hydroxyethyl) oleamide (LOA) | | Coal tar | | PP | Brodifacoum | | Coal tar naphtha | | | Bromine cyanide | | Cocculus | | | Bromoactone | | Coconitrile | | | Bromoallylene
Bromobenzene | | Copper acetoarsenite Copper arsenite | | | ortho-Bromobenzyl cyanide | | Copper chloride | | | Bromocyane | PP | Copper chloride solution | | | Bromoform | PP | Copper cyanide | | PP | Bromophos-ethyl | PP | Copper metal powder | | | 3-Bromopropene | PP | Copper sulphate, anhydrous, hydrates | | | Bromoxynil | | Coumachlor | | | Butanedione | PP | Coumaphos | | | 2-Butenal, stabilized | | Creosote (coal tar) | | | Butyl benzenes | | Creosote (wood tar) | | | Butyl benzyl phthalate n-Butyl butyrate | PP | Cresols (o-; m-; p-) | | | N-tert-butyl-N-cyclopropyl-6-methylthio-1,3,5-triazine- | PP | Cresyl diphenyl phosphate Cresylic acid | | | 2,4-diamine | | Cresylic acid sodium salt | | | Butyl mercaptans | | Crotonaldehyde, stabilized | | | Butylphenols, liquid | | Crotonic aldehyde, stabilized | | | Butylphenols, solid | | Crotoxyphos | | | 2,4-Di-tert-butylphenol | | Cumene | | | 2,6-Di-tert-butylphenol | | Cupric arsenite | | | para-tertiary-butyltoluene | PP | Cupric chloride | | | Butyraldehyde | PP | Cupric cyanide | | PP | Cadmium compounds | PP | Cupric sulfate | | | Cadmium sulphide | PP | Cupriethylenediamine solution | | | Calcium arsenate Calcium arsenate and calcium arsenite, mixtures, | FF | Cuprous chloride Cyanide mixtures | | | solid | | Cyanide mixtures Cyanide solutions | | | Calcium cyanide | | Cyanides, inorganic, n.o.s. | | | Calcium naphthenate | | Cyanogen bromide | | PP | Camphechlor | | Cyanogen chloride, inhibited | | | Camphor oil | | Cyanophos | | | Carbaryl | PP | 1,5,9-Cyclododecatriene | | | Carbendazim | PP | Cyhexatin | | | Carbofuran | PP
PP | Cymenes (o-;m-;p-) | | | Carbon tetrabromide Carbon tetrachloride | PP | Cypermethrin 2,4-D | | PP | Carbophenothion | PP | DDT | | FF | Cartap hydrochloride | | normal-Decaldehyde | | PP | Chlordane | | normal-Decanol | | | Chlorfenvinphos | | Decyl acrylate | | PP | Chlorinated paraffins (C-10 - C-13) | | Decycloxytetrahydrothiophene dioxide | | PP | Chlorinated paraffins (C14-C17), with more than 1% | | DEF | | | shorter chain length | | Di-allate | | | Chlorine | | Di-n-Butyl phthalate | | | Chlorine cyanide, inhibited | PP | Dialifos | | | Chlormephos | | 4,4'-Diaminodiphenylmethane | | | Chloroacetone, stabilized | PP | Diazinon | | | 1-Chloro-2,3-Epoxypropane | 20 | 1,3-Dibromobenzene | | | 2-Chloro-6-nitrotoluene | PP | Dichlorenthion | | | 4-Chloro-2-nitrotoluene
Chloro-ortho-nitrotoluene | | Dichloroanilines | | | 2-Chloro-5-trifluoromethylnitrobenzene | | 1,3-Dichlorobenzene 1,2-Dichlorobenzene | | | para-Chlorobenzyl chloride, liquid or solid | | 1,4-Dichlorobenzene | | | Chlorodinitrobenzenes, liquid or solid | | Dichlorobenzene (meta; ortho; para) | | | 1-Chloroheptane | | 2,2-Dichlorodiethyl ether | | | 1-Chlorohexane | | Dichlorodimethyl ether, symmetrical | | | Chloronitroanilines | | Di-(2-chloroethyl) ether | | | Chloronitrotoluenes liquid | | 1,1-Dichloroethylene, inhibited | | | Chloronitrotoluenes, solid | | 1,6-Dichlorohexane | | | 1-Chlorooctane | | Dichlorophenols, liquid | | PP | Chlorophenolates, liquid | | Dichlorophenols, solid | | PP | Chlorophenolates, solid | | 2,4-Dichlorophenoxyacetic acid (see also 2,4D) | | | Chlorophenols, liquid | | 2,4-Dichlorophenoxyacetic acid diethanolamine salt | | | Chlorophenols, solid | | 2,4-Dichlorophenoxyacetic acid dimethylamine salt | | | Chlorophenyltrichlorosilane | | 2,4-Dichlorophenoxyacetic acid triisopropylamine salt | | | alpha-Chloropropylene | PP | Dichlorophenyltrichlorosilane Dichlorvos | | | Chlorotoluenes (ortho-, meta-, para-) | | | | S.M.P. | Marine Pollutant | S.M.P. | Marine Pollutant | |--------|--|----------|--| | (1) | (2) | (1) | (2) | | | Dicrotophos | | 2-Ethylhexenal | | PP | Dieldrin | | Fenaminphos | | | Diethybenzenes (mixed isomers) | PP | Fenbutatin oxide | | | Diisopropylbenzenes | PP | Fenitrothion | | | Diisopropylnaphthalene | PP | Fenpropathrin | | PP | Dimethoate | | Fensulfothion | | | Dimethyl disulphide | PP
PP | Fenthion Fastin contate | | | Dimethyl glyoxal (butanedione) Dimethyl sulphide | PP
PP | Fentin acetate | | PP | N,N-Dimethyldodecylamine | PP | Fentin hydroxide
Ferric arsenate | | FF | Dimethylhydrazine, symmetrical | | Ferric arsenite | | | Dimethylhydrazine, unsymmetrical | | Ferrous arsenate | | | Dimethylphenols, liquid or solid | PP | Fonofos | | | Dinitro-o-cresol, solid | | Formetanate | | | Dinitro-o-cresol, solution | PP | Furathiocarb (ISO) | | | Dinitrochlorobenzenes, liquid or solid | PP | gamma-BHC | | | Dinitrophenol, dry or wetted with less than 15 per | | Gasoline, leaded | | | cent water, by mass | PP | Heptachlor | | | Dinitrophenol solutions | | Heptenophos | | | Dinitrophenol, wetted with not less than 15 per cent | | n-Heptaldehyde | | | water, by mass | | n-Heptylbenzene | | | Dinitrophenolates alkali metals, dry or wetted with | | normal-Heptyl chloride | | | less than 15 per cent water, by mass | PP | Hexachlorobutadiene | | | Dinitrophenolates, wetted with not less than 15 per | PP | 1,3-Hexachlorobutadiene | | | cent water, by mass | | 2,4-Hexadiene aldehyde | | | Dinobuton | | Hexaethyl tetraphosphate liquid | | | Dinoseb | | Hexaethyl tetraphosphate, solid | | | Dinoseb acetate | | normal-Hexyl chloride | | | Dioxacarb | | normal-Hexaldehyde | | | Dioxathion | | n-Hexylbenzene | | | Dipentene | | Hydrocyanic acid, anhydrous, stabilized, containing less than 3% water | | | Diphacinone | | Hydrocyanic acid, anhydrous, stabilized, containing | | | Diphenyl ather | | less than 3% water and absorbed in a porous inert | | | Diphenyl ether Diphenyl ether/biphenyl phenyl ether mixtures | | material | | | Diphenyl/diphenyl ether (mixtures) | | Hydrocyanic acid, aqueous solutions not more than | | | Diphenyl oxide and biphenyl phenyl ether mixtures | | 20% hydrocyanic acid | | PP | Diphenylamine chloroarsine | | Hydrogen cyanide solution in alcohol, with notmore | | PP | Diphenylchloroarsine, solid <i>or</i> liquid | | than 45% hydrogen cyanide | | | Disulfoton | | Hydrogen cyanide, stabilized with less than 3% | | | 1,4-Di-tert-butylbenzene | | water | | | DNOC | | Hydrogen cyanide, stabilized with less than 3% | | | DNOC (pesticide) | | water and absorbed in a porous inert material | | | Dodecyl diphenyl oxide disulphonate | | Hydroxydimethylbenzenes, liquid or solid | | | Dodecyl hydroxypropyl sulfide | | loxynil | | | 1-Dodecylamine | | Iron oxide, spent | | PP | Dodecylphenol | | Iron sponge, spent | | | Drazoxolon | | Isoamyl mercaptan | | | Edifenphos | | Isobenzan | | PP | Endosulfan | | Isobutyl aldehyde | | PP | Endrin | | Isobutyl butyrate | | | Epibromohydrin | | Isobutyl isobutyrate | | PP | Epichlorohydrin | | Isobutyl propionate Isobutylbenzene | | FF | EPTC (ISO) | | Isobutyraldehyde | | PP | Esfenvalerate | | Isodecaldehyde | | PP | Ethion | | Isodecanol | | | Ethoprophos | | Isodecyl acrylate | | | Ethyl acrylate, inhibited | | Isodecyl diphenyl phosphate | | | Ethyl chlorothioformate | | Isofenphos | | | Ethyl fluid | | Isononanol | | | Ethyl mercaptan | | Isooctanol | | | 1-Ethyl-2-methylbenzene | | Isooctyl nitrate | | | 2-Ethylhexyl nitrate | | Isoprocarb | | | 5-Ethyl-2-picoline | | Isopropenylbenzene | | | Ethyl propenoate, inhibited | | Isopropylbenzene | | | 2-Ethyl-3-propylacrolein | | Isotetramethylbenzene | | | Ethyl tetraphosphate | | Isovaleraldehyde | | | 2-Ethylbutyraldehyde | PP | Isoxathion | | | Ethyldichloroarsine | | Lead acetate | | | Ethylene dibromide and methyl bromide mixtures, | | Lead arsenates | | | liquid | | Lead arsenites | | | 2-Ethylhexaldehyde | | Lead compounds, soluble, n.o.s. | # § 172.101 # 49 CFR Ch. I (10-1-99 Edition) | S.M.P. | Marine Pollutant | S.M.P. | Marine Pollutant | |----------|--|----------|--| | (1) | (2) | (1) | (2) | | | Lead cyanide | | Methamidophos | | | Lead nitrate | | Methanethiol | | | Lead perchlorate, solid or solution | | Methidathion | | | Lead tetraethyl Lead tetramethyl | | Methomyl
 ortho-Methoxyaniline | | PP | Lindane | | Methyl bromide and ethylene dibromide mixtures, liq- | | | London Purple | | uid | | | Magnesium arsenate | | 1-Methyl-2-ethylbenzene | | | Malathion | | 1-Methyl-4-ethylbenzene | | | Mancozeb (ISO) Maneb | | 2-Methyl-5-ethylpyridine
Methyl mercaptan | | | Maneb preparations with not less than 60% maneb | | 2-Methyl-2-phenylpropane | | | Maneb preparation, stabilized against self-heating | | Methyl salicylate | | | Maneb stabilized or Maneb preparations, stabilized | | 3-Methylacroleine, stabilized | | | against self-heating | | 2-Methylbutyraldehyde | | | Manganese ethylene-1,2-bis dithiocarbamate | | Methylchlorobenzenes | | | Manganese ethylene-1,2-bis-dithiocarbamate, sta-
bilized against self-heating | | Methylnaphthalenes, liquid
Methylnaphthalenes, solid | | | Mecarbam | | Methylnitrophenols | | | Mephosfolan | | 3-Methylpyradine | | | Mercaptodimethur | | Methylstyrenes, inhibited | | PP | Mercuric acetate | | Methyltrithion | | PP
PP | Mercuric ammonium chloride Mercuric arsenate | PP | Methylvinylbenzenes, inhibited Mevinphos | | PP | Mercuric benzoate | FF | Mexacarbate | | PP | Mercuric bisulphate | | Mirex | | PP | Mercuric bromide | | Monocrotophos | | PP | Mercuric chloride | | Motor fuel anti-knock mixtures | | PP
PP | Mercuric cyanide Mercuric gluconate | | Motor fuel anti-knock mixtures or compounds Nabam | | FF | Mercuric glucoriate Mercuric iodide | | Naled | | PP | Mercuric nitrate | | Naphthalene, crude <i>or</i> refined | | PP | Mercuric oleate | | Naphthalene, molten | | PP | Mercuric oxide | | Naphthenic acids, liquid | | PP
PP | Mercuric oxycyanide, desensitized | PP | Naphthenic acids, solid | | PP
PP | Mercuric potassium cyanide Mercuric Sulphate | PP
PP | Nickel carbonyl Nickel cyanide | | PP | Mercuric thiocyanate | PP | Nickel tetracarbonyl | | PP | Mercurol | | 3-Nitro-4-chlorobenzotrifluoride | | PP | Mercurous acetate | | Nitrobenzene | | PP
PP | Mercurous bisulphate Mercurous bromide | | Nitrobenzotrifluorides, liquid or solid
Nitrocresols | | PP | Mercurous chloride | | Nitrotolueunes (ortho-;meta-;para-), liquid | | PP | Mercurous nitrate | | Nitrotoluenes (ortho-;meta-;para-), solid | | PP | Mercurous salicylate | | Nitroxyluenes, liquid or solid | | PP | Mercurous sulphate | | 1-Nonanal | | PP
PP | Mercury acetates | | 1-Nonanol | | PP
PP | Mercury ammonium chloride Mercury based pesticide, liquid, flammable, toxic | | Nonylphenol normal-Octaldehyde | | PP | Mercury based pesticides, liquid, taximable, toxic | | 1-Octanol | | PP | Mercury based pesticides, liquid, toxic | | Oleylamine | | PP | Mercury based pesticides, solid, toxic | PP | Organotin compounds, liquid, n.o.s. | | PP | Mercury benzoate | PP | Organotin compounds (pesticides) | | PP
PP | Mercury bichloride Mercury bisulphates | PP
PP | Organotin compounds, solid, n.o.s. Organotin pesticides, liquid, flammable, toxic, n.o.s., | | PP | Mercury bromides | FF | flash point less than 23deq C | | PP | Mercury compounds, liquid, n.o.s. | PP | Organotin pesticides, liquid, toxic, flammable, n.o.s. | | PP | Mercury compounds, solid, n.o.s. | PP | Organotin pesticides, liquid, toxic, n.o.s. | | PP | Mercury cyanide | PP | Organotin pesticides, solid, toxic, n.o.s. | | PP | Mercury gluconate | 20 | Orthoarsenic acid | | PP
PP | Mercury (I) (mercurio) compounds (pesticides) | PP | Osmium tetroxide | | rr | Mercury (II) (mercuric) compounds (pesticides) Mercury iodide | | Oxamyl Oxydisulfoton | | PP | Mercury nucleate | | Paraoxon | | PP | Mercury oleate | PP | Parathion | | PP | Mercury oxide | PP | Parathion-methyl | | PP | Mercury oxycyanide, desensitized | PP | PCBs*** | | PP
PP | Mercury potassium cyanide | PP | Pentachloroethane
Pentachlorophenol | | PP
PP | Mercury potassium iodide Mercury salicylate | FF | Pentalin | | PP | Mercury sulfates | | Pentanethiols | | PP | Mercury thiocyanate | | n-Pentylbenzene | | | Metam-sodium | | Perchloroethylene | | S.M.P. | Marine Pollutant | S.M.P. | Marine Pollutant | |----------|---|----------|---| | (1) | (2) | (1) | (2) | | | Perchloromethylmercaptan | PP | Sulprophos | | PP | Petrol, leaded Phenarsazine chloride | | Tallow nitrile Temephos | | PP | d-Phenothrin | | TEPP | | PP | Phenthoate | PP | Terbufos | | | 1-Phenylbutane | | Tetrabromoethane | | | 2-Phenylbutane | | Tetrabromomethane | | | Phenylcyclohexane Phenylcyclohexane | | 1,1,2,2-Tetrachloroethane
Tetrachloroethylene | | PP | Phenylethylene, inhibited Phenylmercuric acetate | | Tetrachloromethane | | PP | Phenylmercuric compounds, n.o.s. | | Tetrachlorophenol | | PP | Phenylmercuric hydroxide | | Tetraethyl dithiopyrophosphate | | PP | Phenylmercuric nitrate | PP | Tetraethyl lead, liquid | | | 2-Phenylpropene | | Tetramethylhanzanaa | | PP
PP | Phorate | | n-Tetramethylbenzenes
Tetramethyllead | | PP | Phosalone
Phosmet | | Thallium chlorate | | PP | Phosphamidon | | Thallium compounds, n.o.s. | | PP | Phosphorus, white, molten | | Thallium compounds (pesticides) | | PP | Phosphorus, white or yellow dry or under water or in | | Thallium nitrate | | | solution | | Thallium sulfate Thallous chlorate | | PP | Phosphorus white, or yellow, molten | | 4-Thiapentanal | | PP | Phosphorus, yellow, molten Pindone (and salts of) | | Thiocarbonyl tetrachloride | | | alpha-Pinene | | Triaryl phosphates, isopropylated | | | Pirimicarb | PP | Triaryl phosphates, n.o.s. | | PP | Pirimiphos-ethyl | | Triazophos | | PP | Polychlorinated biphenyls | PP | Tribromomethane Tributyltin compounds | | PP | Polyhalogenated biphenyls, liquid or Terphenyls liq- | FF | Trichlorfon | | PP | uid Polyhalogenated biphenyls, solid <i>or</i> Terphenyls, | | Trichlorobenzenes, liquid | | FF | solid | | Trichlorobutene | | PP | Potassium cuprocyanide | | Trichlorobutylene | | | Potassium cyanide, solid | | Trichloromethane sulphuryl chloride | | | Potassium cyanide, solution | | Trichloromethyl sulphochloride Trichloronat | | PP
PP | Potassium cyanocuprate (I) | | Tricresyl phosphate (less than 1% ortho-isomer) | | PP
PP | Potassium cyanomercurate Potassium mercuric iodide | PP | Tricresyl phosphate, not less than 1% ortho-isomer | | | Promecarb | | but not more than 3% orthoisomer | | | Propachlor | PP | Tricresyl phosphate with more than 3 per cent ortho | | | Propanethiols | | isomer Triethylbenzene | | | Propaphos | | Triisopropylated phenyl phosphates | | | Propenal, inhibited Propionaldehyde | | 1,2,3-Trimethylbenzene | | | Propoxur | | 1,2,4-Trimethylbenzene | | | n-Propylbenzene | | 1,3,5-Trimethylbenzene | | | Prothoate | | Trimethylene dichloride | | | Prussic acid, anhydrous, stabilized | PP | Triphenylphosphate Triphenyl phosphate/tert-butylated triphenyl | | | Prussic acid, anhydrous, stabilized, absorbed in a | | Triphenyl phosphate/tert-butylated triphenyl phosphates mixtures containing 5% to 10% | | PP | porous inert material Pyrazophos | | triphenyl phosphates | | FF | Quinalphos | PP | Triphenyl phosphate/tert-butylated triphenyl | | PP | Quizalofop | | phosphates mixtures containing 10% to 48% | | PP | Quizalofop-p-ethyl | | _ triphenyl phosphates | | | Rotenone | PP | Triphenyltin compounds | | | Salithion | PP | Tritolyl phosphate (less than 1% ortho-isomer) Tritolyl phosphate (not less than 1% ortho-isomer) | | | Silver arsenite | | Trixylenyl phosphate | | | Silver cyanide Silver orthoarsenite | | Turpentine | | PP | Sodium copper cyanide, solid | | 1-Undecanol | | PP | Sodium copper cyanide solution | | normal-Valeraldehyde | | PP | Sodium cuprocyanide, solid | | Vinylbenzene, inhibited | | PP | Sodium cuprocyanide, solution | | Vinylidene chloride, inhibited Vinyltoluenes, inhibited <i>mixed isomers</i> | | | Sodium cyanide, solid | | Warfarin (and salts of) | | | Sodium cyanide, solution | PP | White phosphorus, dry | | | Sodium dinitro-o-cresolate, dry or wetted with less than 15 per cent water, by mass | PP | White phosphorus, wet | | | Sodium dinitro-ortho-cresolate, wetted with not less | | White spirit, low (15-20%) aromatic | | | than 15 per cent water, by mass | DD | Xylenols | | PP | Sodium pentachlorophenate | PP
PP | Yellow phosphorus, dry
Yellow phosphorus, wet | | | Strychnine or Strychnine salts | FF. | Zinc bromide | | | Styrene monomer, inhibited | | Zinc cyanide | | | Sulfotep | | | ### § 172.102 [Amdt. 172-127, 57 FR 52935, Nov. 5, 1992] EDITORIAL NOTE: For FEDERAL REGISTER citations affecting appendix B to §172.101, see the List of CFR Sections Affected in the Finding Aids section of this volume. #### §172.102 Special provisions. - (a) General. When column 7 of the §172.101 table refers to a special provision for a hazardous material, the meaning and requirements of that provision are as set forth in this section. When a special provision specifies packaging or packaging requirements— - (1) The special provision is in addition to the standard requirements for all packagings prescribed in §173.24 of this subchapter and any other applicable packaging requirements in subparts A and B of part 173 of this subchapter; and - (2) To the extent a special provision imposes limitations or additional requirements on the packaging provisions set forth in column 8 of the §172.101 table, packagings must conform to the requirements of the special provision. - (b) Description of codes for special provisions. Special provisions contain packaging provisions, prohibitions, exceptions from requirements for particular quantities or forms of materials and requirements or prohibitions applicable to specific modes of transportation, as follows: - (1) A code consisting only of numbers (for example, "11") is multi-modal in application and may apply to bulk and non-bulk packagings. - (2) A code containing the letter "A" refers to a special provision which applies only to transportation by aircraft. - (3) A code containing the letter "B" refers to a special provision which applies only to bulk packaging requirements. Unless otherwise provided in this subchapter, these special provisions do not apply to IM portable tanks. - (4) A code containing the letter "H" refers to a special provision which applies only to transportation by highway. - (5) A code containing the letter "N" refers to a special provision which ap- plies only to non-bulk packaging requirements. - (6) A code containing the letter "R" refers to a special provision which applies only to transportation by rail. - (7) A code containing the letter "T" refers to a special provision which applies only to transportation in IM portable tanks. - (8) A code containing the letter "W" refers to a special provision which applies only to transportation by water. - (c) *Tables of special provisions.* The following tables list, and set forth the requirements of, the special provisions referred to in column 7 of the §172.101 table. - (1) *Numeric provisions.* These provisions are multi-modal and apply to bulk and non-bulk packagings: #### Code/Special Provisions - 1 This material is poisonous by inhalation (see §171.8 of this subchapter) in Hazard Zone A (see §173.116(a) or §173.133(a) of this subchapter), and must be described as an inhalation hazard under the provisions of this subchapter. - 2 This material is poisonous by inhalation (see §171.8 of this subchapter) in Hazard Zone B (see §173.116(a) or §173.133(a) of this subchapter), and must be described as an inhalation hazard under the provisions of this subchapter. - 3 This material is poisonous by inhalation (see §171.8 of this subchapter) in Hazard Zone C (see §173.116(a) of this subchapter), and must be described as an inhalation hazard under the provisions of this subchapter. - 4 This material is poisonous by inhalation (see §171.8 of this subchapter) in Hazard Zone D (see §173.116(a) of this subchapter), and must be described as an inhalation hazard under the provisions of this subchapter. - 5 If this material meets the definition for a material poisonous by inhalation (see §171.8 of this subchapter), a shipping name must be selected which identifies the inhalation hazard, in Division 2.3 or Division 6.1, as appropriate. - 6 This material is poisonous-by-inhalation and must be described as an inhalation hazard under the provisions of this subchapter. - 7 An ammonium nitrate fertilizer is a fertilizer formulation, containing 90% or more ammonium nitrate and no more than 0.2% organic combustible material (calculated as carbon), which does not meet the definition and criteria of a Class 1 (explosive) material (See §173.50 of this subchapter).